
9/20/2007

1

The Elements of Poetry The Elements of Poetry

• Voice

• Diction

• Imagery

• Figures of Speech

• Symbolism

• Syntax

• Sound

• Metre

• Structure

• Theme

Voice

• When we read a poem, we perceive the voice
of a speaker.

• This voice conveys tone, the poem’s implied
attitude towards its subject.

• We extrapolate the tone of a poem by
interpreting the details of the poem’s
language

• For example, compare Wyatt and Surrey.

Diction

• Diction refers to the poet’s choice of words in
a poem.

– Denotative diction refers to a poet’s use of
dictionary definitions of words.

– Connotative diction refers to a poet’s use of words
that have more personal or suggestive meanings.

• For example, see Wordsworth’s “I wandered
lonely as a cloud.”

Imagery

• An image is a representation of a sensory
impression, feeling, or idea.

• Imagery refers to a pattern of related images
in a poem.

• Imagery is often symbolic or metaphorical, in
that it conveys meaning beyond the literal.

• For example, see Wyatt and Surrey.

Figures of Speech

• When a poet uses language figuratively rather
than literally, he or she means something
other than the actual, denotative meanings of
his or her words.

• A poet often uses figures of speech to indicate
he or she is using language in a figurative and
not a literal way.

9/20/2007

2

Figures of Speech

• Some examples of figures of speech:

– Hyperbole: an overstatement.

– Litotes: an understatement.

– Synecdoche: using a part to signify a whole.

– Metonymy: substituting an attribute for a thing.

– Personification: imbuing with human traits.

– Metaphor: a comparison without “like” or “as.”

– Simile: a comparison with “like” or “as.”

Symbolism

• A symbol is an object or action that represents
something beyond itself.

• Symbolism is the use of symbols or symbolic
systems in a piece of writing.

• Related to symbolism, allegory is a narrative
form in which people, places, and happenings
have interrelated correspondences.

• For example, see Donne.

Syntax

• Syntax is the arrangement of words in a
sentence, phrase, or clause.

• It is the overall grammatical structure of a
piece of writing.

• Syntax comprises word order, line lengths,
sentence structure, sentence type
(declarative, interrogative, imperative).

• See Wordsworth’s “Expostulation and Reply.”

Sound

• The way we perceive a poem aurally.

– Rhyme: the matching of final vowel or consonant
sounds in two or more words.

• End rhyme: rhyming sounds at the ends of lines.

• Internal rhyme: rhyming sounds within lines.

• Perfect rhyme: exact rhyming sounds.

• Imperfect rhyme: approximate rhyming sounds.

• Feminine rhyme: rhyme with unstressed final syllable.

• Masculine rhyme: rhyme with stressed final syllable.

Sound

• The way we perceive a poem aurally.

– Alliteration: repetition of consonant sounds,
especially at the beginning of words.

– Assonance: repetition of vowel sounds.

Metre

• Metre refers to the rhythm, or the regular,
patterned recurrence of accents or stresses in
a poem or song.

• Metre is made up of both stressed (/) and
unstressed (x) syllables.

• The basic unit of metre is the foot, a
combination of stressed and unstressed
syllables.

9/20/2007

3

Metre
Type Foot Stresses Example

Rising iamb
iambic

x / x /
pre vent

anapest
anapestic

x x / x x /
comp re hend

Falling trochee
trochaic

/ x / x
foot ball

dactyl
dactylic

/ x x / x x
cheer ful ly

Substitute spondee
spondaic

/ / / /
knick knack

pyrrhic
pyrrhic

x x x x
of the

Metre

Number of Feet Name of Metre

One foot monometre

Two feet dimetre

Three feet trimetre

Four feet tetrametre

Five feet pentametre

Six feet hexametre

Seven feet heptametre

Eight feet octametre

Metre

x / x / x / x / x /

But she that taught me love and suffer pain,

x / x / x / x / x /

My doubtful hope and eke my hot desire

x / x / x / x / x /

With shamefast look to shadow and refrain,

x / x / x / x / x /

Her smiling grace converteth straight to ire.

Metre

• Metrical variation occurs when the poet
makes a brief departure from regular metre.

• Metrical variation serves to emphasize the
word or phrase that is metrically varied.

/ x x / x / x / x /

Love that doth reign and live within my thought,

Structure

• Structure refers to a poem’s patterns of
organization, or its form.

– Closed forms: Poems with a fixed or strictly
constrained form.

• sonnet, ballad, limerick, etc.

– Open forms: Poems with an unfixed or free form.

• Free verse, concrete poetry, etc.

Theme

• A poem’s theme is its main idea, the
intellectually apprehensible meaning inherent
or implicit within the poem.

• The reader must consider all the elements of
poetry to discover a poem’s theme.

• A poem can have more than one theme,
depending on who is interpreting it.

